The SunShot Program The Dollar a Watt Team ### Imagine a World... # What if we had subsidy-free solar electricity at an LCOE of 5-6 ¢/kWh??? - Scaling without Subsidies - Jobs and Competitiveness - National Energy Security - Healthy Environment ### **Enabling this World** #### What is SunShot? #### Price and date targets - 5-6¢/kWh fully installed at the MW scale by 2020 - Unsubsidized grid parity in residential and commercial markets by 2020 #### Transformational technologies - PV Modules - BOS - Power Electronics # SunShot enables unsubsidized deployment of solar energy Goodrich, Margolis, et al NREL # SunShot enables unsubsidized deployment of solar energy #### \$1/Watt 2030 Cumulative PV Capacity Map (375 GW total) \$1/Watt 2050 Cumulative PV Capacity Map (610 GW total) Goodrich NREL | Total PV Capacity
(GW) | |---------------------------| | <1 | | 1 - 3 | | 3 - 5 | | 5 - 8 | | 8 - 12 | | 12 - 17 | | > 17 | ### Taking a Team Approach Advisory Board : Bill Brinkman (OS); Arun Majumdar (ARPA-E); Cathy Zoi (EERE) ### Core Funding Strategy # R,D & D Roadmaps : Guiding Technology Development and Deployment - Roadmap for Module: Materials, manufacturing, integration, reliability testing - Roadmap for Power Electronics: Component innovations, communication protocols - Roadmap for Balance of System: Materials, Design, Automation - Industry, National Labs and Academia deeply involved in creating and implementing road maps #### Engaging the stakeholders - Dollar a Watt Workshop, August 2010 - Solar Roundtable, Jan 13 - Soft BOS workshop Feb 9 - Power Electronics Workshop Feb 8 - Hard BOS workshop Feb 9 - Manufacturing/Demonstration workshop March - CSP workshop : March 2 - This workshop - Website, blogsite,... - More to come ... # Algorithms: PV Module Technologies ### Barriers based investment: CIGS Modules ## Approach to 50c/W Modules: CIGS Modules $$\frac{\$}{Watt}$$ \propto $\frac{Manufacturing\ Cost}{Efficiency}$ $\eta \propto J_{SC} \cdot V_{OC} \cdot FF$ | Drivers | Cost
Reduction
Potential | Technical Risk | Pathways | |---|--------------------------------|----------------|---| | Materials cost and availability (Indium, selenium, cadmium) | High | Medium | Thinner layers or replacement with Earth abundant and benign materials (e.g., CZTS, ZnS,) | | Transparent Conductors | High | Low | ITO alternative materials and/or deposition methodologies | | Large scale spatial uniformity and improved throughput with same or lower cost of capital | High | Medium | Improved in-situ metrology , thermal control, and elimination of chemical bath CdS | | Glass and/or Encapsulants | Medium | Medium | Flexible low-cost front and backsheets with low WVTR (i.e., ultrabarriers, glass replacement) | | Operational costs of selenization ovens | Medium | Medium | Eliminate batch selenization, alternative deposition methodologies (e.g., atmospheric deposition). | ### Barriers based investments: CIGS Modules $$\frac{\$}{Watt} \propto \frac{Manufacturing\ Cost}{Efficiency} \eta \propto J_{SC} \cdot V_{OC} \cdot FF$$ | Action | Potential
Current
Increase
(mA/cm²) | Technical
Risk | Pathways | |--------------------------------------|--|-------------------|---| | Larger band gap junction partner | 2.5 | Medium | Replace CdS (e.g. 2.5 eV) with wide bandgap emitter (i.e., ZnS (3.1 eV)) | | Improved TCO | 1.5 | Medium | Develop TCO with high conductivity, transparency, environmental stability (i.e., a-InZnO) | | Reduce CdS window layer thickness | 1.5 | Medium | Develop 20 nm thick continuous CdS layer without shunting. | | Minimize reflection off CIGS surface | 1.5 | Medium | Develop a suitable low cost anti-
reflection coating | | Improved monolithic integration | 1 | Low | Reduce line width of laser/mechanical scribing | ### Barriers based investments: CIGS Modules $$\frac{\$}{\textit{Watt}} \sim \frac{\textit{Manufacturing Cost}}{\textit{Efficiency}} \eta \propto J_{\textit{SC}} \cdot V_{\textit{OC}} \cdot FF$$ | Action | Potential
Voltage
Increase
(V) | Technical
Risk | Pathways | |---|---|-------------------|--| | Increase the Ga/In ratio in CIGS by a factor of 2 to 3 | 0.1 | Medium | Increase CIGS deposition temperature via higher temperature glass substrates or alternative stable substrates. | | Improve the absorber carrier lifetime and concentration | 0.05 | Medium | Implement in-situ quality control at minimal additional cost | ### Barriers based investments: CIGS Modules $$\frac{\$}{Watt}$$ \propto $\frac{Manufacturing\ Cost}{Efficiency}$ $\eta \propto J_{SC} \cdot V_{OC} \cdot FF$ | Action | Potential FF
Increase | Technical
Risk | Pathways | |----------------------------------|--------------------------|-------------------|---| | Reduce parasitic leakage current | 0.10 | Low | Improve the density, phase, and crystallinity of the absorber | | Reduce contact resistance | 0.07 | Low | Improved TCO and contact grid combination | ### **Balance of System** # Power Electronics for Commercial Rooftop Solar Goal: Module level MPPT (>98%) Barrier: Cost & reliability Approach: DC/DC or DC/AC module integrated converters Goal: Light weight, roof-top inverter 99%, 200-500kW, eliminates DC conduit and wiring Barrier: High-frequency switches and magnetics AC switches (for current drive architectures) Approach: Wide-bandgap switches with advanced magnetic materials Actively Engaging the Stakeholders: Extracts from Power Electronics Workshop # Power Electronics for Utility Scale Solar Goal: Consolidate the number of inverters e.g., 20 MW installation will have 20 x 1MW inverters Barrier: Longer wiring, limited by loss Goal: Improve power quality while delivering cost high frequency electronics - improved EMI, reduced harmonics Barrier: - Low loss, high-voltage switches and magnetics - Utility 'ownership' of line frequency transformer Approach: Wide-bandgap switches with advanced magnetic materials Actively Engaging the Stakeholders: ## Balance of Systems : A complex beast to tackle!! | | Today | | 2014 | | 2017 | | |--------------------------------------|-------|------|------|------|------|------| | BOS/Installation | \$ | 1.48 | \$ | 0.97 | \$ | 0.40 | | Mounting and Racking Hardware | \$ | 0.25 | | | | | | Wiring | \$ | 0.14 | | | | | | Other | \$ | 0.17 | | | | | | Permits | \$ | 0.01 | | | | | | System Design, Management, Marketing | \$ | 0.15 | | | | | | Installer Overhead and Other | \$ | 0.19 | | | | | | Installation Labor | \$ | 0.38 | | | | | BOS is different for Utility vs. Commercial vs. Residential ### **Utility Scale BOS** - Opportunity for small improvements in a range of areas - Three elements of the strategy: - 1. Design innovations - 2. Materials and Mechanics - 3. Installation approaches and automation **Automation** Plug and Play with BIPV Wiring, Frameworks, Mechanics ### PV BOS Hard Costs Workshop - Topic 1: Transformational Building Integrated Photovoltaic (BIPV) Modules (Cost Target <\$2/W) - Develop a business case for integrating PV into a roofing product with the potential for GW's of installations - Develop a partnership with a roofing company - Encourage the Integration of Power Electronics - Demonstrate a form factor and installation design that reduces the temperature of both the PV cell and the roof assembly - Develop a highly reliability product with lifetimes of 20 years or more - Demonstrate a form factor that can be quickly and easily installed. ### Why SunShot? - Global Competitiveness - Energy Security - Environmental Issues - Life without subsidies #### Thank You